Overview of Air Quality Applied Sciences Team

Loretta J. Mickley, Harvard University

NASA Health and Air Quality Applications Program Review Sept. 18-20, 2012 Newport RI

Air Quality Applied Sciences Team (AQAST)

AQAST

NASA initiative, begun in 2011, builds a bridge between Earth science resources and air quality management needs.

Earth science resources

Air Quality Management Needs

- Pollution monitoring
- Exposure assessment
- AQ forecasting
- Source attribution of events
- Quantifying emissions
- Nat & foreign influences
- AQ processes
- Climate-AQ interactions

AQAST members

- Daniel Jacob (leader), Loretta Mickley (Harvard)
- Greg Carmichael (U. lowa)
- Dan Cohan (Rice U.)
- Russ Dickerson (U. Maryland)
- Bryan Duncan, Yasuko Yoshida, Melanie Follette-Cook (NASA/GSFC); Jennifer Olson (NASA/LaRC)
- David Edwards (NCAR)
- Arlene Fiore (NOAA/GFDL); Meiyun Lin (Princeton)
- Jack Fishman, Ben de Foy (Saint Louis U.)
- Daven Henze, Jana Milford (U. Colorado)
- Tracey Holloway, Steve Ackerman (U. Wisconsin); Bart Sponseller (Wisconsin DRC)
- Edward Hyer, Jeff Reid, Doug Westphal, Kim Richardson (NRL)
- Pius Lee, Tianfeng Chai (NOAA/NESDIS)
- Yang Liu, Matthew Strickland (Emory U.), Bin Yu (UC Berkeley)
- Richard McNider, Arastoo Biazar (U. Alabama Huntsville)
- Brad Pierce (NOAA/NESDIS)
- Ted Russell, Yongtao Hu, Talat Odman (Georgia Tech); Lorraine Remer (NASA/GSFC)
- David Streets (Argonne)
- Jim Szykman (EPA/ORD/NERL)
- Anne Thompson, William Ryan, Suellen Haupt (Penn State U.)

AQAST organization

- AQAST supports two types of projects:
 - Investigator Projects (IPs) -- core funding to individual members
 - ➤ Tiger Team Projects (TTPs) collaborations between AQAST members with supplementary funding to address urgent air quality management needs.
- All AQAST projects bridge Earth Science and air quality management:
 - > Use Earth Science resources with clear air quality management outcomes.
 - > Team up with partners in air quality management.
- AQAST has flexibility in how it allocates its resources
 - > Members can adjust their IPs to meet evolving air quality needs
 - > Proposed Tiger Teams compete annually for funding to address the most pressing needs.
 - > The team is self-organizing and can respond quickly to demands.

Quick, collaborative, flexible, responsive to the needs of the AQ community.

Scope of current AQAST projects

Partner agency

Local: RAQC, BAAQD

State: TCEQ, MDE,
 Wisconsin DNR, CARB,
 Iowa DNR, GAEPD, GFC

• Regional: LADCO, EPA

Region 8

National: EPA, NOAA,

NPS

Satellites: MODIS, MISR, MOPITT, AIRS, OMI, TES, GOES

Suborbital: ARCTAS, DISCOVER-AQ, ozonesondes, PANDORA

Models: MOZART, CAM AM-3, GEOS-Chem, RAQMS, STEM, GISS, IPCC

Earth Science resource

AQAST Year 1 Highlight:

Background ozone estimates for EPA Integrated Science Assessment

Annual 4th highest value of North American background ozone from GEOS-Chem model. [Zhang et al., AE 2011]

Annual maximum influence from stratospheric ozone, calculated by the GFDL AM-3 model and validated with observations.

Stratospheric intrusions can contribute to ozone exceedances. [Lin et al., 2012a].

Correlation between AIRS satellite observations of CO over Pacific and the Asian ozone influence over western US two days later.

Satellite CO as an early warning indicator of Asian pollution [Lin et al., 2012b].

AQAST Pls: A.M. Fiore, D.J. Jacob

AQAST Year 1 Highlight: Using satellite observations to monitor NO_x emission growth in China and India

OMI NO₂ tropospheric columns, Ratio of 2007 / 2005 values.

Circles are new power plants.
Capacities of coal-fired power generation increased ~50%.
[Wang, Streets, et al., 2012]

OMI NO₂ tropospheric columns over Indian power plants regions, 1996-2010

The observed 70% increase is consistent with a bottom-up emission inventory.
[Lu and Streets, 2012]

AQAST PI: D.G. Streets

AQAST Year 1 Highlight: Using satellite observations to monitor growth in emissions from Canadian oil sands

Oil sand recovery In Alberta

Trend = 10.4 ± 3.5%/yr

8

4

2

2005 2006 2007 2008 2009 2010 2011
Year

OMI NO₂ columns, 2004-2010

Oil sand extraction requires much energy to extract and upgrade the bitumen.

Observations show an increase in NO_2 columns of ~10% per year.

McLinden et al. [GRL 2012]
AQAST PI: R.R. Dickerson

AQAST Year 1 Highlight: Forecast support for DISCOVER-AQ

NASA P-3 aircraft

Statistical ozone forecasts provided to Maryland Department of Environment (MDE) during DISCOVER-AQ, summer 2011.

Garner et al., in prep. **AQAST PI: A.M. Thompson**

HU - Beltsville

ID: 240330030 VALID: 2011-07-02

Predicted Max 8-hr Avg. Ozone (ppbv)

AQAST Year 1 Highlight: Spatial variability of radiative forcing efficiency from anthropogenic emissions

Ammonia emissions

Ozone forcing efficiency from NO_x emissions

Aerosol radiative forcing efficiency calculated with the GEOS-Chem adjoint, W m^{-2} / kg m^{-2} a^{-1}

Radiative forcing efficiencies can vary spatially by a factor 4 across the US.

AQAST PI: D.K.Henze

Henze et al.[2012], Bowman and Henze[2012]

AQAST Year 1 Highlight:

Quantifying the effect of climate change on PM_{2.5} air quality

 $\mu g m^{-3}$

0.34

Previously, models disagreed on the the magnitude and even sign of the impact of climate change on PM2.5.

-.8 -.6 -.4 -.2 -.1 .1 .2 .4 .6 .8 1 μg m⁻³

Response of PM2.5 to 2000-2050 climate change.

Pye et al., 2009

-0.11

0.34

0.11

We need a simple tool that will allow AQ managers to readily calculate the climate penalty for PM2.5 air quality across a range of models and scenarios.

AQAST PI: L.J. Mickley

Principal component analysis shows that stagnation conditions elevate PM2.5 in Eastern US.

We found that detrended interannual variability of $PM_{2.5}$ in Midwest is correlated with cyclone period.

We examined 2010-2050 trends in cyclone period in the AR4 model ensemble.

Models disagree on the sign and magnitude of projected change in annual mean PM2.5, but some patterns emerge.

Likely responses:

- Increase of ~0.1 µg m⁻³ in eastern US due to increased stagnation
- Decrease of ~0.3 μg m⁻³ in Northwest due to more frequent maritime inflows

AQAST Year 1 Highlight:

Quantifying the effect of climate change on PM_{2.5} air quality

Effect of fires on PM_{2.5} will likely have the largest impact in 2050s, especially regionally.

Tai et al. [2012 a,b]

AQAST PI: L.J. Mickley

PM2.5 air quality, 18 Sept 2012

AQAST Year 1 Highlight: The Iowa Landfill Fire of 2012

Uncontrolled landfill liner fire within 5 miles of >150K people

- 7.5 acres burned, May-June 2012
- 1.3 million shredded tires
- Irritants + mutagens + SO₂ + 5-80 μg/m³ PM2.5

AQAST Nowcasting tool helped policymakers decide public health response & favorable conditions for fire intervention

- WRF-Chem + GSI 3DVAR
 72hr forecast assimilating NASA retrievals.
- + AERMOD @ 100 m
- + emissions factors from mobile monitoring by 3 groups
- New decision support toolkit for rapid public health response to urban toxic releases

AQAST Pls: Carmichael, Spak

Communication Tools

Website: http://acmg.seas.harvard.edu/aqast

AIR QUALITY APPLIED SCIENCES TEAM (AQAST)

EARTH SCIENCE SERVING AIR QUALITY MANAGEMENT NEEDS

AQAST is a NASA team of atmospheric scientists working in partnership with US air quality managers to exploit the power of Earth Science tools to address air quality issues. We conduct a wide range of projects using satellite data, suborbital data, and models, and work with air quality agencies from the local to the national level. Please browse through this web site to see what AQAST is all about!

Home What is AQAST? Members Projects Publications Events Newsletter

Newsletter: subscribe through website

AQAST newsletter January 2012

Welcome to the January 2012 newsletter of the NASA Air Quality Applied Sciences Team (AQAST). This bimonthly newsletter keeps you to date on AQAST publications, activities, and events. Catch up by reading previous newsletters . Visit regularly the AQAST website & for more detailed information on ongoing projects. Subscribe/unsubscribe to this newsletter by email to Bob Yantosca.

Communication Tools

The AQAST Lenticular: Tilt the card and see 3 images!

Low-tech but popular tool to advertise:

- Success of US air quality regulations
- Capability of satellites to detect pollution from space
- · AQAST mission and goals.

OMI NO₂ columns, x10¹⁵ molecules cm⁻²

Take-home messages

- AQAST provides a bridge between NASA science resources and air quality management.
- All AQAST projects are conducted in close partnership with air quality management partners.
- AQAST is always seeking to increase its effectiveness in serving the needs of air quality managers.
- If you have a specific problem for which you need information or assistance please contact team leader Daniel Jacob.

Ozone garden at the Missouri Botanical Gardens

The dependence of $PM_{2.5}$ on meteorological variables is complex.

Different components have different sensitivities.

Model projections have uncertainties.

AQ management tool

CMIP3 archive of daily meteorology: 15 IPCC models

Apply observed relationships between PM_{2.5} and met fields

AQ response to climate change

AQAST Year 1 Highlight: Air quality workshops

- Physical Atmosphere Advisory Group Spring 2012 Meeting (Atlanta, Apr 2012)
 AQAST PI R.T. McNider
 - Examine the difficulties of AQ models have representing the physical atmosphere
 - Assess value of satellite data for addressing these difficulties
- Using remote sensing data for air quality applications (U. Wisconsin, March 2012)
 ARSET/LADCO with AQAST Pls T. Holloway, B. Pierce, G. Carmichael
 - New WHIPS software for regional model evaluation and analysis of OMI NO₂
 - Strategies for comparing satellite and model data

AQAST Year 1 Highlight: The Saint Louis Ozone Garden

An education and public outreach AQAST activity

Ozone garden at the Missouri Botanical Gardens

Planting the garden

Educating the public on ozone pollution effects on plants

AQAST PI: J.G. Fishman